

WORD FORMATION

Половко Л.В.

Учитель английского языка

МАОУ гимназии №6 г.

Новороссийск

As you could see, you can form new words with different meanings by adding a prefix or a suffix

Prefixes don't change the word class!

- ★ unfair;
- ★ uncommon;
- ★ untrue...

- ★ illegal;
- ★ illegitimate;
- ★ illogical...

- ★ impossible;
- ★ immature;
- ★ imperfect...

- ★ disadvantage;
- ★ dislike;
- ★ dishonest...

- ★ incorrect;
- ★ informal;
- ★ inconvenient...

- ★ irrational;
- ★ irrelevant;
- ★ irresponsible...

- ★ misunderstanding;
- ★ mistrust;
- ★ misbehave...

- ★ non-smoker;
- ★ non-violent;
- ★ non-profit...

To memorize!

RULES

- When you want to change a word that starts with **P** or **M**, you add the prefix “**im**”:
↳ improper; immodest; impartial; impersonal; impolite; impractical, immigrant...

- Adjectives starting with **L**, you add the prefix “**il**”:
↳ illiterate; illegible; illicit; illegality; illegal; illogical...

- Adjectives beginning with **R** , you add the prefix “**ir**”:
↳ irrational; irresistible; irregular; irreverent; irresponsible

If you have any doubts, go to the dictionary!
He's your friend!

Suffixes

Suffixes usually change
the word class of the base word!

Noun formation

- ★ survive - survival;
- ★ arrive - arrival;
- ★ try - trial...

- ★ work - worker;
- ★ sing - singer;
- ★ win - winner...

- ★ combine - combination;
- ★ accuse - accusation;
- ★ image - imagination...

- ★ employ - employment;
- ★ move - movement;
- ★ arrange - arrangement...

- ★ perform - performance;
- ★ insure - insurance;
- ★ entry - entrance;
- ★ differ - difference;
- ★ prefer - preference...

- ★ carry - carriage;
- ★ use - usage;
- ★ pack - package...

Noun formation

-ity

- ★ national - nationality;
- ★ feminine - femininity;
- ★ curious - curiosity...

-dom

- ★ king - kingdom;
- ★ free - freedom;
- ★ wise - wisdom...

-hood

- ★ neighbour - neighbourhood;
- ★ man - manhood;
- ★ parent - parenthood...

-ness

- ★ dark - darkness;
- ★ fit - fitness;
- ★ weak - weakness...

-ship

- ★ relation - relationship;
- ★ friend - friendship;
- ★ champion - championship...

-ess

- ★ actor - actress;
- ★ prince - princess;
- ★ waiter - waitress...

-ant/ ent

- ★ study - student;
- ★ serve - servant;
- ★ assist - assistant...

-ist

- ★ novel - novelist;
- ★ art - artist;
- ★ piano - pianist...

-th/ -t

- ★ true - truth;
- ★ grow - growth;
- ★ weigh - weight...

Adjective formation

-ish

- ★ tall - tall**ish**;
- ★ dark - dark**ish**;
- ★ green - green**ish**...

-able/ ible

- ★ accept - accept**able**;
- ★ agree - agree**able**;
- ★ access - access**ible**...

-ful

- ★ care - care**ful**;
- ★ beauty - beauti**ful**;
- ★ delight - delight**ful**...

-y

- ★ sleep - sleepy;
- ★ rain - rainy;
- ★ fun - funny...

-less

- ★ use - use**less**;
- ★ shame - shame**less**;
- ★ hair - hair**less**...

-ous

- ★ fame - fam**ous**;
- ★ fury - fur**ious**;
- ★ poison - poison**ous**...

-al

- ★ electric - electrical;
- ★ nation - national;
- ★ emotion - emotional...

-ive

- ★ create - creative;
- ★ attract - attractive;
- ★ act - active...

Verb formation

-en

- ★ deep - deep**en**;
- ★ wide - widen;
- ★ short - shorten...

-ify

- ★ identity - identify;
- ★ solid - solidify;
- ★ example - exemplify...

-ise/ -ize

- ★ apology - apologise;
- ★ tranquil - tranquilise;
- ★ sympathy - sympathise...

-ate

- ★ regular - regulate;
- ★ circular - circulate;
- ★ domestic - domesticate...

NOW LET'S PRACTISE!

Form nouns from the verbs:

to arrive -
to govern -
to arm -
to agree -
to recover -
to inform -
to propose-
to pay –

arrival
government
army
agreement
recovery
information
proposal
payment

Form nouns from the adjectives:

kind -
quiet -
happy -
active -
stupid -
human -

kindness
quietness
happiness
activity
stupidity
humanism

Form adjectives from the nouns:

the fool -

the child -

the fun -

the friend -

the month -

the danger-

the fame -

foolish

childish

funny

friendly

monthly

dangerous

famous

Используемые ресурсы:

- ◆ <http://www.englishge.ru/grammar/150-slovoobrazovanie-v-anglijskom-yazyke.html> -правила
- ◆ [http://scholar.urc.ac.ru/courses/English/rref/wform.html.ru#ex1-
упражнения](http://scholar.urc.ac.ru/courses/English/rref/wform.html.ru#ex1http://scholar.urc.ac.ru/courses/English/rref/wform.html.ru#ex1-)
- Изображения:
 - ◆ <http://www.clipartof.com/portfolio/ctsankov/illustration/happy-caucasian-professor-using-a-pointer-stick-1099926.html>
 - ◆ <http://www.clippicture.info/free-clipart-gallery/people-clipart-free/boy-clipart-free-people-clipart-994.html#.UOhEPqzWVOY>
 - ◆ <http://www.clippicture.info/free-clipart-gallery/school-clip-art-images-free/pupil-in-school-clip-art-image-free-1273.html#.UOhE9azWVOY>
 - ◆ <http://www.clippicture.info/free-clipart-gallery/people-clipart-free/cartoon-human-free-image-996.html#.UOhJwKzWVOY>
 - ◆ <http://www.clippicture.info/free-clipart-gallery/people-clipart-free/question-clipart-people-pics-free-download-1015.html#.UOhKWqzWVOY>